

2014 PRODUCT CATALOG

THE EXORCIST

Subject to licensor approval. THE EXORCIST and all related characters and elements are trademarks of and @Warner Bros. Entertainment Inc. (\$14)

THE EXORCIST DOORWAY DRAPE 7' x 3' M36846

THE EXORCIST REGAN COSTUME

Includes nightgown and wig. M36844 - adult standard M36847 - adult small

THE EXORCIST REGAN MASK

Overhead latex with hair. **M36843**

Subject to licensor approval. THE EXORCIST and all related characters and elements are trademarks of and @Warner Bros. Entertainment Inc. (\$14)

M37510

FRIDAY THE 13TH LIGHT-UP PORTRAIT

LED lights behind stretched canvas. Lights illuminate the eyes and moonlight. ON/OFF switch and Try Me button. 15" x 20.

M37253

CAMP CRYSTAL LAKE SIGN

16" x 14" Vacu-form sign. **M37329**

Subject to licensor approval. FRIDAY THE 13th: TM & © New Line Productions, Inc. (s14)

morbidenterprises.com

NIGHTMARE ON ELM STREET SOUL PIZZA

Diameter is 16. Realistic audio with moving soul animation. M37516

FREDDY

M37291

SYRINGE GLOVEArticulated fingers and light-up syringes. One size fits most.

DOOR KNOCKER FREDDY

Animated prop secures on door. Moves at elbow. 3 movie dialogue tracks. 17" **M37300**

NEW LINE CINEMA

Subject to licensor approval. A NIGHTMARE ON ELM STREET: TM & © New Line Productions, Inc. (\$14)

TRICK 'R TREAT SAM LENTICULAR 19"x 23"

M37218

ANIMATED TABLE TOP SAM

Walks, plays music and sound from the film. 8" M37217

TRICK'R TREAT

LIGHT-UP PORTRAITLED lights behind stretch canvas. ON/OFF switch and Try
Me button. 15" x 20" M37215

Subject to licensor approval. TRICK R'TREAT: © Warner Bros. Entertainment Inc. (\$14)

GH&STBUSTERS*

facebook.com/morbidenterprises

DEADNECK AXE HATIncludes hat with axe accessory and attached hair. **M37252**

DEADNECK GATOR BITE HATIncludes hat with gator accessory and attached hair.

M37250

DEADNECK BULLSEYE HATIncludes hat with arrow accessory and attached hair.

M37251

DEADNECK KNIFE HATIncludes har with knife accessory and attached hair. **M37326**

ANIMATED GROUNDBREAKER BEATING HEART ZOMBIE

Motion and sound sensored. Has light up eyes, right arm moves. $29"x\ 30"$ requires 3 AA batteries. M37704

ANIMATED GROUNDBREAKER HEADLESS HORSEMAN

Animated prop has light up eyes, right arm moves, requires AA battories. 25"x 24" M37712

VENETIAN PLAGUE MASK M37190

VENETIAN HALF MASK M37191

VENETIAN FULL MASK M37192

TONGUE OUT SKULL MASK M37117

TONGUE OUT CLOWN MASK M37118

TONGUE OUT DOLL MASK M37119

GREEN GHOUL FACE MASK M37193

CRACKED GHOST FACE MASK M37194

PALE MOON FACE MASK M37195

KILLER CLOWN MASK M37211

GASHES MASK M36949

WARTZ MASK M36948

BALD VAMPIRE MASK M36947

ALBERT ZOMBIE MASK M36941

ABE ZOMBIE MASK M36940

RONNIE ZOMBIE MASK M36942

JACK ZOMBIE MASK M36944

RICHARD ZOMBIE MASK M36943

HORNED DEVIL MASK M37209

ANIME GIRL MASK M36951

5 EYED CYCLOPS MASK M37115

SKIN GRAFT
Includes hook with rope and mask/chest piece.
Use as prop or costume.
M37185

6 EYED SIREN MASK M37106

2 HEADED GURU MASK M36945

GREEN GOO NECKLACE

One size fits most. Velcro fastener.

M36746

BLOOD DRIP NECKLACE

One size fits most. Velcro fastener.

M36745

BLACK BOW HAIR PIN

Hair clip and shirt pin. M37450

One size fits most. Velcro fastener. M36747

ORANGE BOW HAIR PIN

Hair clip and shirt pin. M37452

BLACK FLOWER HAIR PIN

Hair clip and shirt pin. M37451

PURPLE BOW HAIR PIN

Hair clip and shirt pin. M37453

NURSERY SIGN

Vacu-form. 19"x 16" M37741

ORGAN **DONATIONS SIGN**

Vacu-form. 19"x 16"

M37738

CAUTION OPEN GRAVE

Vacu-form. 19"x 16" M37743

YOUR PAIN SIGN

Vacu-form. 19"x16" M37742

COME IN WE'RE DEAD SIGN

Vacu-form. 19"x 16" M37740

SLEEPY HOLLOW CEMETERY SIGN Vacu-form. 19"x 16"

SIGN

CAUTION UNDEAD SIGN

Vacu-form. 19"x16" M36875

CAUTION EXTREME SIGN

Vacu-form. 19"x16" **M36876**

HELP US SIGN

Vacu-form. 19"x16" **M36877**

ZOMBIES NEXT 200 KM SIGN

Vacu-form. 19"x16" M36881

ZOMBIE SHELTER SIGN

Vacu-form. 19"x16" **M36880**

SALE BODY PARTS SIGN

Vacu-form. 19"x16" **M36882**

HOSPITAL DIRECTORY SIGN

Vacu-form. 19"x16" **M37183**

ZOMBIE HUNTERS SIGN

Vacu-form. 19"x16" **M37241**

DEVIL'S HIGHWAY SIGN

Vacu-form. 19"x16" **M37244**

QUARANTINESIGN

Vacu-form. 19"x16" **M37242**

SCARY CLOWN SIGN

Vacu-form. 19"x16" **M37243**

DON'T FEED THE ZOMBIES SIGN

Vacu-form. 19"x16" **M37245**

ZOMBIE RESEARCH SIGN

Vacu-form. 19"x16" **M37240**

CEMETERY SIGN

Vacu-form. 24"x7"

M36089

ENTER SIGN Vacu-form. 12"x6" M36248

VILLAGE **CEMETERY SIGN**

Vacu-form. 19"x11" M36638

MORTUARY SIGN

Vacu-form. 24"x 9"

M36549

HAPPY HALLOWEEN BANNER

M36814

FREE CANDY BANNER

M36818

TRICK OR TREAT BANNER

M36826

ENTER AT YOUR OWN RISK BANNER

M36815

SCARE STARE MOM

vacu-form frame with sunken, eye-following artwork. 14.5"x 21"

M37744

201

SCARE STARE DAD

vacu-form frame with sunken, eye-following artwork. 14.5"x 21"

M37745

SCARE STARE KIDS

vacu-form frame with sunken, eye-following artwork. 14.5"x 21"

M37746

SCARE STARE CAT

vacu-form frame with sunken, eye-following artwork. 14.5"x 21" M37747

SCARE STARE ELECTRIC CHAIR

vacu-form frame with sunken, eye-following artwork. 14.5"x 21"

M37748

morbidenterprises.com

LIGHT-UP VINTAGE PHOTO REFLECTION

9.5""x7 Try me, kickstand, LEDs, Watch Battery **M37621**

LIGHT-UP VINTAGE PHOTO GHOSTS

9.5""x7 Try me, kickstand, LEDs, Watch Battery **M37622**

LIGHT-UP VINTAGE PHOTO FRIENDS

9.5"x 7" Try me, kickstand, LEDs, Watch Battery **M37620**

LIGHT-UP PORTRAIT DEMONA 20"x 15" Try Me 2 AA Batteries

M37699

LIGHT-UP PORTRAIT VAMPIRE

M37125 - 22"x 30" M37126 - 15"x 20" M37127 - 8.5"x 12"

LIGHT-UP PORTRAIT BUTLER

M37134 - 22"x 30" M37135 - 15"x 20" M37136 - 8.5"x 12"

LIGHT-UP PORTRAIT CLOWN

M37128 - 22"x 30" M37129 - 15"x 20" M37130 - 8.5"x 12"

LIGHT-UP PORTRAIT **HORSEMAN**

M37140 - 22"x 30" M37141 - 15"x 20" M37142 - 8.5"x 12"

LIGHT-UP PORTRAIT PIRATE

M37131 - 22"x 30" M37132 - 15"x 20" M37133 - 8.5"x 12"

ZOMBIE APOCALYPSE SCRAPBOOK

M37680

CREEPY CUTOUT BAT felt material, 8"x 19" M37665

CREEPY CUTOUT TOOTHLESS PUMPKIN

felt material, 12"x 15" M37663

CREEPY CUTOUT SKULL

felt material, 12"x 15" M37664

CREEPY CUTOUT ANGRY PUMPKIN

felt material, 12"x 15" M37662

SCALES TOMBSTONE 22" x 14" M36901

RIP TOMBSTONE 36" M37196

SKULL & CROSSBONES TOMBSTONE 22" x 14" M36903

SKULLS & ANGEL TOMBSTONE 36" x 19" M36913

WEEPING WOMAN TOMBSTONE 36" x 19" M36911

CROSS PENTACLE TOMBSTONE 36" M37198

RIBBON TOMBSTONE 22" × 14" M36904

JEKYLL & HYDE TOMBSTONE 36" × 17" M37522

REAPER TOMBSTONE 36" x 19" M36907

FOG COVER TOMBSTONE
Fits any standard fog machine. Fabric & zipper back.
M36541

FOG COVER GARGOYLE
Fits any standard fog machine. Fabric & zipper back.
M36540

SCARY SILHOUETTE: WITCH

Thin plastic, $3' \times 5'$. Fits standard window.

M36753

SCARY SILHOUETTE: HUNG

Thin plastic, $3' \times 5'$. Fits standard window.

M36741

SCARY SILHOUETTE: GARGOYLE

Thin plastic, 3' x 5'. Fits standard window.

M36744

SILHOUETTE: BAT

Thin plastic, $3' \times 5'$. Fits standard window.

M36742

SCARY SILHOUETTE: REAPER

Thin plastic, $3' \times 5'$. Fits standard window.

M36743

SCARY SILHOUETTE: GOBLIN

Thin plastic, $3' \times 5'$. Fits standard window.

M36740

BUNTING HALLOWEEN RAINBOW

6'

M37150

SHADOW CASTER CAT

D M 2 7 4 0

M37496

HAUNTING SOUNDS CD

Includes one hour of creepy audio ambiance.

M36548

ZOMBIES AHEAD CONE

M37503

AMEAD

CANDY AHEAD CONE

M37504

AHEAN

HAUNTED HOUSE CONE

9"

M37505

HOUSE

SKULL TEALIGHT SET

Includes two skulls and two tealights, skulls are $3.5\text{"x}\ 4\text{"}$ M37644

CRACKED DOLL HEAD TEALIGHT SET

Includes two doll heads and two tealights, doll heads are 3.5"x 4" M37645

HALLOWEEN NESTING DOLLS

Wooden, assorted sizes **M37626**

GLOW WRIST SHACKLES W/ HOOKS Costume acessory One size fits most

GLOW WRIST SHACKLES

Costume acessory One size fits most M37781

6' GLOW CHAIN 6' Glow paint M37606

5' GLOW CHAIN SET 2 Pieces of 5' glow chain

call to order: 508.310.5317

M37607

HALLOWEEN 1 SLAPSTICKER BULK

48 piece minimum order. 8 stickers per pc. **M36512**

HALLOWEEN 1 SLAPSTICKER CLIP STRIP

36 pieces plus clip strip.

M36513

HALLOWEEN 2 SLAPSTICKER BULK

48 piece minimum order. 8 stickers per pc.

M36514

HALLOWEEN 2 SLAPSTICKER CLIP STRIP

36 pieces plus clip strip.

M36515

HALLOWEEN SLAPSTICKER SODA

48 piece minimum order. 4 stickers per pc. **M36602**

HALLOWEEN SLAPSTICKER SODA CLIP STRIP

36 pieces plus clip strip. **M36666**

HALLOWEEN SLAPSTICKER BEER

48 piece minimum order. 12 stickers per pc. **M36661**

HALLOWEEN SLAPSTICKER BEER CLIP STRIP

36 pieces plus clip strip. **M36667**

GLOW SLAPSTICKER BEER BULK

48 piece minimum order. 12 stickers per pc. M37228

GLOW SLAPSTICKER WINE BULK 48 piece minimum order. 8 stickers per pc. M37227

GLOW SLAPSTICKER SODA BULK

48 piece minimum order. 4 stickers per pc. M37229

GREEN ALIEN INFLATABLE5'. Plugs in. Includes fan, ropes and stakes. **M37155**

ALIEN CHAMBER INFLATABLE
6'. Plugs in. Includes fan, ropes and stakes.
M37156

ALIEN ROBOT INFLATABLE 5' x 8'. Plugs in. Includes fan, ropes and stakes. **M37160**

CRASHED UFO INFLATABLE 6' x 10'. Plugs in. Includes fan, ropes and stakes. **M37157**

CLOWN IN A BOX INFLATABLE 6.5'. Plugs in. Includes fan, ropes and stakes. M37159

FREE CANDY CLOWN INFLATABLE 7'. Plugs in. Includes fan, ropes and stakes. **M37158**

LOOKING FOR SOMETHING NO ONE ELSE HAS?

Let the Morbid design lab create something special for you and your business!

A PROUD MEMBER OF THE FAMILY OF COMPANIES.

P• 508.310.5317 | F• 508.796.2673
E• INQUIRY@MORBIDENTERPRISES.COM
MORBIDENTERPRISES.COM | F/MORBIDENTERPRISES

1 RUBIE PLAZA • RICHMOND HILL, NY 11418